

MATEMÁTICA
3^A SÉRIE - E. MÉDIO

Revisão: Geometria Plana

Prof. Rogério Rodrigues

O TEOREMA DE TALES

NOME :

NÚMERO : TURMA :

VI - O TEOREMA DE TALES

VI. 1) “ Tudo é água “

Do último terço do séc. VII à primeira metade do séc. VI a.C. , viveu na Grécia o matemático e filósofo Tales , nascido em Mileto (hoje pertencente à Turquia) . Trata-se do mais antigo sábio grego conhecido e atribui-se a ele a previsão do eclipse solar ocorrido em 585 a.C. além da primeira unidade de medida do tempo , chamada **gnômon** . Tales era comerciante abastado e viajou por longos períodos pela Babilônia e Egito , assimilando todo o conhecimento matemático e astronômico dessas culturas . Parece que o teorema que agora estudaremos , atribuído a ele , já era conhecido pelos Egípcios e Babilônios , mas foi Tales quem o demonstrou formalmente , assim como fez com alguns outros teoremas conhecidos até então ou descobertos por ele . A matemática desenvolvida pelas culturas anteriores a Tales não era dedutiva e nem organizada como a temos hoje , era extremamente dificultada pela falta de linguagem e de princípios estruturais . Foi Tales o primeiro matemático a se preocupar com as provas e generalizações dos teoremas, nascendo assim a matemática dedutiva . A cosmologia de Tales , na qual a água é o princípio e origem do universo , foi uma das primeiras pesquisas da Natureza realizada pelos jônios .

VI. 2) O Teorema de Tales :

Em linguagem moderna esse teorema é assim enunciado :

Um feixe de retas paralelas determina sobre transversais segmentos proporcionais .

Veja a figura a seguir :

Na figura acima , $r // s // t$ e os segmentos determinados pelas transversais u e v têm medidas a , b , c e d . Então

$$\frac{a}{b} = \frac{c}{d} \text{ ou } \frac{a}{a+b} = \frac{c}{c+d} \text{ ou } \frac{b}{a+b} = \frac{d}{c+d} \text{ ou } \dots$$

Exercícios Resolvidos :

- 1) Na figura a seguir , $AB = 3 \text{ cm}$, $BC = 5 \text{ cm}$ e $DF = 4 \text{ cm}$.
 Calcule as medidas dos segmentos DE e EF , sabendo que $r \parallel s \parallel t$.

Pelo Teorema de Tales , temos $\frac{AB}{AB + BC} = \frac{DE}{DE + EF}$, ou seja ,
 $\frac{3}{3+5} = \frac{DE}{4}$. Então , $DE = \frac{3}{2} \text{ cm}$ e , como $DE + EF = 4$, temos
 $EF = \frac{5}{2} \text{ cm}$.

- 2) Na figura , $r \parallel s \parallel t$, $AM - AN = 1 \text{ cm}$, $MN = 4 \text{ cm}$, $NC = 6 \text{ cm}$ e $MB = 9 \text{ cm}$. Calcule o perímetro do triângulo AMN .

Se designarmos $AN = x$, teremos $AM = x + 1$ e , pelo Teorema de Tales , $\frac{AN}{NC} = \frac{AM}{MB}$ ou $\frac{x}{6} = \frac{x+1}{9}$ e $x = 2 \text{ cm}$. Então , $AN = 2 \text{ cm}$ e $AM = 3 \text{ cm}$. Como $MN = 4 \text{ cm}$, temos que o perímetro do triângulo AMN é $2 \text{ cm} + 3 \text{ cm} + 4 \text{ cm} = 9 \text{ cm}$.

VI. 3) Conseqüências do Teorema de Tales :

- a) O exercício resolvido anterior (nº 2) veio antecipar uma conseqüência importante do Teorema de Tales :

Uma reta paralela a um dos lados de um triângulo e que intercepta os outros lados (ou seus prolongamentos) em pontos distintos , determina sobre eles segmentos proporcionais

Veja os casos possíveis :

→ A reta intercepta os próprios lados do triângulo :

$$r // s // t$$

$$\frac{AN}{NC} = \frac{AM}{MB}$$

→ A reta não têm pontos comuns com o triângulo :

$$r // s // t$$

$$\frac{AC}{CE} = \frac{AB}{BD}$$

Exercício Resolvido :

Um triângulo ABC tem os lados $AC = 24$ cm e $BC = 20$ cm .
Sobre o lado AC , a 6 cm do vértice C , tomamos um ponto M .
Determine a distância de um ponto N situado sobre o lado BC ,
até o vértice C , de maneira que o segmento MN seja paralelo ao
lado AB .

Considere a figura a seguir :

Pela consequência vista do Teorema de Tales , teremos então :

$$\frac{x}{20-x} = \frac{6}{18} \text{ ou seja , } 18x = 120 - 6x \Rightarrow 24x = 120 \text{ e } x = 5 \text{ cm , que}$$

é a medida da distância pedida .

b) O **Teorema da Bissetriz Interna** é outra consequência importante do Teorema de Tales . Veja o enunciado :

A bissetriz interna de um triângulo divide o lado oposto em segmentos proporcionais aos seus lados adjacentes no triângulo .

Considere a figura :

Seja o segmento AP a bissetriz interna relativa ao vértice A do triângulo ABC . Então temos :

$$\frac{PC}{AC} = \frac{PB}{AB}$$

Exercícios Resolvidos :

1) Demonstrar o teorema enunciado anteriormente .

Considere a figura a seguir :

Traçando , por B , o segmento paralelo à bissetriz interna AP que encontrará o prolongamento do lado AC no ponto Q , teremos :

- O ângulo ABQ congruente ao ângulo PAB (alternos internos) **(I)** ;
- O ângulo CAP congruente ao ângulo AQB (correspondentes) **(II)** ;
- Por **(I)** e **(II)** , o triângulo AQB é isósceles , $AQ = AB$.

Então , pelo Teorema de Tales , teremos :

$$\frac{PC}{PB} = \frac{AC}{AQ} \text{ e , trocando de lado alguns termos , } \frac{PC}{AC} = \frac{PB}{AQ} \text{ e , como}$$

$$AQ = AB \text{ , temos , finalmente } \frac{PC}{AC} = \frac{PB}{AB} .$$

- 2) Na figura abaixo , determine os valores de x e y , sabendo que o perímetro do triângulo ABC é 25 cm , $AC = 8$ cm , $AB = 12$ cm e $\hat{C}AM = \hat{B}AM$.

Pelo Teorema da Bissetriz interna , temos que $\frac{x}{8} = \frac{y}{12} = k$, uma constante . Como o perímetro do triângulo ABC é 25 cm , temos que $x + y = 5$ cm . Então , $x = 8k$, $y = 12k$ e $x + y = 20k = 5 \Rightarrow \Rightarrow k = \frac{1}{4}$. Logo , $x = 8k = 8 \cdot \frac{1}{4} = 2$ cm e $y = 12 \cdot \frac{1}{4} = 3$ cm .

c) Teorema da Bissetriz Externa :

Outra importante consequência do Teorema de Tales é semelhante ao teorema anteriormente enunciado :

No triângulo , a bissetriz de um ângulo externo determina no lado oposto ao vértice do ângulo segmentos proporcionais aos lados adjacentes do triângulo .

Observe a figura :

Se $\hat{C}AD = \hat{D}AF$, tem-se $\frac{CD}{AC} = \frac{BD}{AB}$

Exercícios Resolvidos :

1) Demonstrar o Teorema da bissetriz externa .

Considere a figura seguinte :

Conduzindo por C uma paralela EC , temos :

→ ângulo 2 = ângulo 3 (correspondentes)

→ ângulo 1 = ângulo 4 (alternos internos)

Como ângulo 1 = ângulo 2 , pois AD é bissetriz externa , temos que
 ângulo 3 = ângulo 4 e o triângulo ACE é isósceles , ou seja $AE = AC = b$.

Como $AD \parallel CE$, temos , pelo Teorema de Tales $\frac{x}{y} = \frac{c}{b}$ ou , ainda ,

$$\frac{x}{c} = \frac{y}{b} \text{ que é o mesmo que } \frac{CD}{AC} = \frac{BD}{AB} .$$

2) Os lados de um triângulo medem 5 cm , 6 cm e 7 cm . De quanto é preciso prolongar o lado menor para que ele encontre a bissetriz do ângulo externo oposto ?

Considere a figura que se segue :

Seja $AB = 6$ cm , $BC = 5$ cm (o menor lado) , $AC = 7$ cm e AD a bissetriz externa de \hat{A} . Pelo Teorema enunciado , temos $\frac{x}{6} = \frac{x+5}{7} \Rightarrow 7x = 6x + 30$,
 ou seja , $x = 30$ cm .

Exercícios Propostos :

1) Em cada figura a seguir , calcule as medidas assinaladas por x e/ou y (em cm) :

a) $r \parallel s \parallel t \parallel u$

b) $r \parallel s \parallel t$

c) $r \parallel s \parallel t$, $AC = x$

d) $r \parallel s \parallel t$

- 2) Um feixe de paralelas r, s e t é cortado pelas transversais u e v , de modo que $u \cap r = A$, $u \cap s = B$, $u \cap t = C$, $v \cap r = D$, $v \cap s = E$ e $v \cap t = F$. Se $AB = 3$ cm , $BC = x$, $DE = y$, $EF = 24$ cm e $x + y = 17$ cm , calcule , em cm , as medidas x e y .
- 3) Um feixe de 3 retas paralelas determina , sobre uma transversal , os pontos M , N e O e , sobre outra transversal , os pontos M' , N' e O' . Sabendo-se que $MN = 3$ cm , $NO = 2$ cm e $M'O' = 10$ cm , calcule a diferença $M'N' - N'O'$.
- 4) Um feixe de 4 retas paralelas determina , sobre uma transversal , três segmentos que medem 5 dm , y dm e 11 dm e , sobre outra transversal , segmentos que medem 10 dm , 14 dm e x dm . Calcule a soma $x + y$.
- 5) Na figura , $a \parallel b \parallel c$ e $x + y = 45$ cm . Calcule a diferença $y - x$.

- 6) Um feixe de três retas paralelas determina sobre uma transversal dois segmentos AB e BC medindo, respectivamente, 7 cm e 9 cm. Sabe-se que este mesmo feixe determina, sobre outra transversal, dois segmentos PQ e QR, sendo $PR = 32$ cm. Calcule a razão $\frac{AB}{PQ}$.
- 7) Nas figuras a seguir, r , s e t são paralelas. Determine os valores de x e y .

- 8) Na figura, os ângulos em A, B e C são retos. Calcule x .

- 9) Um feixe de 4 retas paralelas determina sobre uma transversal três segmentos que medem 5 cm, 6 cm e 9 cm, respectivamente. Determinar as medidas dos segmentos que este mesmo feixe determina sobre outra transversal, sabendo o segmento compreendido entre a primeira e a quarta paralela mede 60 cm.
- 10) Um feixe de cinco retas paralelas determina sobre uma transversal quatro segmentos que medem, respectivamente, 5 cm, 8 cm, 11 cm e 16 cm. Calcular as medidas dos segmentos que este mesmo feixe determina sobre outra transversal, sabendo que o segmento compreendido entre as paralelas extremas mede 60 cm.

- 11) (MAPOFEI – SP) – Três terrenos têm frente para a rua “A” e para a rua “B”, como na figura . As divisas laterais são perpendiculares à rua “A”. Qual é a medida de frente para a rua “B” de cada lote , sabendo que a frente total para essa rua é de 180 m ?

- 12) Num triângulo ABC , o ponto S pertence ao lado BC , $BS = 4$, $CS = 8$, $AC = 40$ e $\hat{B}AS = \hat{C}AS$. Calcule a medida do lado AB .
- 13) Na figura , o segmento AS é bissetriz interna do ângulo \hat{A} . Calcule o valor de x .

- 14) No triângulo ABC , o segmento BS é a bissetriz interna relativa ao ângulo de vértice B , $AB = 12$, $BC = 15$ e $AC = 9$. Calcule as medidas AS e CS .
- 15) No triângulo ABC , $AB = 3$, $BC = 4$, $AC = 2$. Em quanto se deve prolongar o lado BC , para que a bissetriz externa do ângulo de vértice A o intercepte no ponto D ?
- 16) (MAPOFEI – SP) – O perímetro de um triângulo ABC é 100 m . A bissetriz interna do ângulo \hat{A} divide o lado oposto BC em dois segmentos de 16 cm e 24 cm . Determinar as medidas dos lados desse triângulo .
- 17) Os lados de um triângulo medem 8 cm , 10 cm e 12 cm . De quanto é preciso prolongar o menor lado para que ele encontre a bissetriz do ângulo externo oposto a este lado ?
- 18) Consideremos um triângulo ABC de 15 cm de perímetro . A bissetriz externa do ângulo \hat{A} desse triângulo encontra o prolongamento do lado BC em um ponto S . Sabendo que a bissetriz interna de \hat{A} determina sobre o lado BC dois segmentos $BP = 3$ cm e $PC = 2$ cm , determine as medidas dos lados do triângulo e a medida do segmento CS .

- 19) (U.F.MG) – Na figura , os segmentos BC e DE são paralelos , $AB = 15$ m , $AD = 5$ m e $AE = 6$ m . Calcule CE .

- 20) (CESGRANRIO) – No triângulo ABC da figura , CD é a bissetriz do ângulo interno em C . Se $AD = 3$ cm , $DB = 2$ cm e $AC = 4$ cm , quanto mede o lado BC ?

- 21) Na figura , $AB = 12$, $AC = 16$, $BC = 20$ e $BL = 9$. Se os segmentos LM e NC são paralelos assim como LN e MC também são , calcule o perímetro do paralelogramo LMCN .

- 22) Na figura , $AB = 8$, $AC = 6$, $BC = 4$ e $\hat{B}AD = \hat{C}AD$. Calcule a diferença $x - y$.

- 23) Na figura, DE é paralelo a BC e AM é bissetriz interna do triângulo ABC . Calcule a soma $x + y$.

- 24) Dado o triângulo ABC , onde M é o ponto médio do lado AB e N pertence ao lado AC , use o Teorema de Tales para mostrar que, se o segmento MN é paralelo ao lado BC , então N é ponto médio do lado AC .

Respostas dos Exercícios Propostos :

- 1) a) $x = 6$ cm e $y = 8$ cm b) $x = 20/3$ cm c) $x = 135/4$ cm
 d) $y = 4,5$ cm 2) $x = 8$ cm e $y = 9$ cm 3) 2 cm 4) 29 dm
 5) 3 cm 6) $1/2$ 7) a) $x = 10/3$ b) $x = 25/6$ c) $x = 10/3$ e $y = 18/5$
 8) $x = 24$ 9) 15 cm, 18 cm e 27 cm 10) 7,5 cm, 12 cm, 16,5 cm e 24 cm
 11) 80 cm, 60 cm e 40 cm 12) 20 13) 15 14) $AS = 4$ e $CS = 5$
 15) 8 16) 24 cm, 36 cm e 40 cm 17) 40 cm 18) $AB = 6$ cm, $BC = 5$ cm, $AC = 4$ cm e $CS = 10$ cm 19) 12 cm 20) $8/3$ cm 21) 34 22) $4/7$
 23) 30.